


International Muon Ionization Cooling Experiment


- 1. Why MICE?
- 2. Measurement
- 3. Prototyping
- 4. MICE at RAL
- 5. schedule

for more information \rightarrow http://hep04.phys.iit.edu/cooldemo/


Why MICE?

Based on Muon collider ideas and development (Palmer et al, 92->), the Neutrino Factory concept (Geer, 1998) resonated in 1998 with the final demonstration of Atmospheric Neutrino Oscillations by the Superk Collaboration.

International workshops:

NUFACT 99 (Lyon, France)

NUFACT 00 (Montery, California)

NUFACT 01 (Tsukuba, Japan)


NUFACT 02 (London, UK)

NUFACT 03 (Columbia, NY, USA)

NUFACT 04 (Osaka, Japan)

NUFACT 05 (Frascati, Italy)

- ⇒ Neutrino Factory is the ultimate tool for study of Neutrino Oscillations
- -- unique source of high energy v_e --reach/sensitivity better by order(s) of magnitude wrt other techniques (e.g. super-beams) for


* θ_{13} *

** matter effects **


*** leptonic CP violation ***

**** $\nu_e \rightarrow \nu_\mu$ and ν_τ ****

NB: leptonic CP violation is a key ingredient in the leading explanations for the mystery of the baryon-antibaryon asymmetry in our universe


Sensitivity to $\sin^2 2\theta_{13}$ at 90% cl


Neutrino factory physics conclusions

1. The Neutrino Factory remains the most powerful tool imagined so far to study neutrino oscillations

(my concluding slide at SPSC in sept 2004)

Unique: High energy $V_e \rightarrow V_\mu$ and $V_e \rightarrow V_\tau$ transitions at large θ_{13} has the precision at small θ_{13} has the sensitivity

- 2. The complex offers many other possibilities
- 3. It is a step towards muon colliders
- 4. There are good hopes to reduce the cost significantly thus making it an excellent option for CERN in the years 2011-2020
- 5. Regional and International R&D on components and R&D experiments are being performed by an enthusiastic and motivated community (rate of progress is seriously funding limited, however)
- 6. Opportunities exist in Europe: HI proton driver, (SPL@CERN) Target experiment @ CERN Collector development @LAL-CERN MICE @ RAL


ECFA recommendations (September 2001:)

 an improved educational programme in the field of accelerator physics and increased support for accelerator R&D activity in European universities, national facilities and CERN.

For the long-term:

 a co-ordinated collaborative R&D effort to determine the feasibility and practical design of a neutrino factory based on a high-intensity muon storage ring;

MUTAC (14-15 jan 2003)(US)

The committee remains convinced that <u>this experiment</u>, which is absolutely required to validate the concept of ionization cooling, and the R&D leading to it <u>should be the highest priority of the muon collaboration</u>. Planning and design for the experiment have advanced dramatically(...)

EMCOG: (6 feb 2003) (Europe)

(...)EMCOG was impressed by the quality of the experiment, which has been well studied, is well organized and well structured. The issue of ionization cooling is critical and this justifies the important effort that the experiment represents.

EMCOG recommends very strongly a timely realization of MICE.

MUTAC: Muon Technical Advisory Committee (Helen Edwards, et al) (US) EMCOG: European Muon Coordination and Oversight Group (C. Wyss et al)


SPSC

- .. Future neutrino facilities offer great promise for fundamental 2010 discoveries (such as CP violation) in neutrino physics, and a post-LHC construction window may exist for a facility to be sited at CERN.
 - ... CERN should arrange a budget and personnel to enhance its participation in further developing the physics case and the technologies necessary for the realization of such facilities. This would allow CERN to play a significant role in such projects wherever they are sited.
 - ... A high-power proton driver is a main building block of future projects, and is therefore required.
 - ... A direct superbeam from a 2.2 GeV SPL does not appear to be the most attractive option for a future CERN neutrino experiment as it does not produce a significant advance on T2K.
 - ... We welcome the effort, partly funded by the EU, concerned with the conceptual design of a β -beam. At the same time CERN should support the European neutrino factory initiative in its conceptual design.


encouraging signs from CERN... report from Scientific Policy Committee to council

Recommendations

- CERN should make every reasonable effort to deliver the approved p.o.t. to CNGS.
- Future neutrino facilities offer great promise for fundamental discoveries. CERN should join the world effort in developing technologies for new facilities: Beta beams, Neutrino Factory...wherever they are sited.
- Focus now on enabling CERN to do the best choice by 2010 on future physics programme.
- Explore further synergies with EURISOL


Particle physicist:

Q: Can a Neutrino Factory be built?

Accelerator physisicst:

A: YES! (US Study II, CERN)

but... it is expensive, and many ingredients have never been demonstrated!

 \Rightarrow R&D is needed. (est. 5yrs)

to


1. ascertain performance

2. reduce costs

among critical items:

Target

*** COOLING ***


Cooling component development programme+ 'blast test': MUCOOL collabration (US-Japan-UK)


IONIZATION COOLING


principle:

reality (simplified)

CRYD CONNECTIONS TURRET


this will surely work..!

....maybe...

A delicate technology and integration problem Need to build a realistic prototype and verify that it works (i.e. cools a beam) Difficulties lay in particular in

- ⇒ operating RF cavities in Mag. Field,
- \Rightarrow interface with SC magnets and LH2 absorbers

What performance can one get?

Difficulty: affordable prototype of cooling section only cools beam by 10%, while standard emittance measurements barely achieve this precision.

Solution: measure the beam particle-by-particle

state-of-the-art particle physics instrumentation will test state-of-the-art accelerator technology.

⇒RF Noise!!


An International Muon Ionization Cooling Experiment (MICE)

Summary

The aims of the international Muon Ionization Cooling Experiment are:

To show that it is possible to design, engineer and build a section of cooling channel capable of giving the desired performance for a Neutrino Factory;

To place it in a muon beam and measure its performance in a variety of modes of operation and beam conditions.


The beam never lies

The MICE collaboration has designed an experiment where a section of an ionisation cooling channel is exposed to a muon beam and reduces its transverse emittance by 10% for muon momenta between 140 and 240 MeV/c.

The experiment has been called for, recommended and APPROVED....

10% cooling of 200 MeV/c muons requires ~ 20 MV of RF single particle measurements =>

measurement precision can be as good as Δ ($\epsilon_{out}/\epsilon_{in}$) = 10⁻³ never done before either....


Some challenges of MICE:

- 1. Operate RF cavities of relatively low frequency (200 MHz) at high gradient (16 MV/m) in highly inhomogeneous magnetic fields (1-3 T) dark currents (can heat up LH₂), breakdowns
- 2. Hydrogen safety (substantial amounts of LH2 in vicinity of RF cavities)
- 3. Emittance measurement to relative precision of 10⁻³ in environment of RF bkg requires low mass and precise tracker low multiple scattering redundancy to fight dark current induced background excellent immunity to RF noise

And...

4. Obtaining funding for R&D towards a facility that is not (yet) in the plans of a major lab

Universite Catholique de Louvain Belgium

INFN Bari, INFN Laboratori Nazionali di Frascati INFN Genova INFN, Laboratori Nazionali di Legnaro INFN Milano INFN Napoli INFN Padova INFN Roma III ROMA TRE University INFN, Trieste Italy

KEK Osaka University Japan

NIKHEF The Netherlands

CERN

Geneva Paul Scherrer Institut Switzerland

Brunel University Edinburgh Glasgow Liverpool ICL London Oxford Darsbury RAL Sheffield UK

Argonne National Laboratory

Brookhaven National Laboratory

Fairfield University

University of Chicago Enrico Fermi Institute

Fermilab

Illinois Institute of Technology

Jefferson Lab

Lawrence Berkeley National Laboratory

UCLA Physics Department

Northern Illinois University

University of Iowa

University of Mississipp

University of California, Riverside

University of Illinois at Urbana-Champaign USA

THE MICE COLLABORATION
140 collaborators
60 of which attended

the MICE collaboration
meeting at I BNI last we

meeting at LBNL last week

MICE is an international effort from the start.

NUFACT00 Re-activated the recognized need for muon cooling expt

2000-2001 Workshops on Muon Cooling Experiment

(CERN, Chicago, London)

NUFACT01 7:30 am Steering group formed

Sept. 2001 Workshop at CERN where final experiment took shape.

November 2001 Letter of Intent (LOI) submitted to PSI and RAL

January 2002 PSI cannot host experiment, will collaborate (beam solenoid)

June 2002 RAL IPRP Review Panel encouraged submission of a proposal

January 2003 Proposal submitted

July 2003 Recommendation by International Peer Review Panel

October 2003 'Scientific approval' letter by RAL CEO JohnWood

Project Manager appointed (P. Drumm, RAL)

RAL CM: collaboration charter approved

December 2003 Gateway 1 review

June 2004 Gateway 1 passed on 'amber'

20 December 2004 Gateway 2/3 passed 10 green + 4 amber (MICE PHASE I)

22-25 February 2005 Release of funding remains to be approved by PPARC and CCLRC end of february 2005 9.7 M£


at that point MICE (PhaseI) should be an approved and funded project in 5 countries


```
-- UK: 9.7M£
```

```
-- USA: 1.2 M$ approved for next three years (NSF+DOE)

( +RF source + MRI proposal + ?)
```

```
-- Japan: US-Japan ~$100k/yr, UK-Japan (travel funds) (+ 500k$ requested)
```

- -- Switzerland: PSI solenoid + Uni-Geneva-NSwissF (80KCHF/yr)+ 1 PDA+1PhDS
- -- Netherlands: Mag probes + 1 PhDS
- + Proposal invited in Italy and submitted in Belgium, EU funding proposal being put together.


Thanks to the outstanding work of all MICE with special congratulations to UK colleagues (Paul Drumm, Ken Long and our godfather K.Peach!) for getting experiment through gateways:

MICE is getting REAL!

First beam 1st April 2007

**** 365*2+46= 774 days to data taking !!!


```
Meanwhile....
```

MICE is being
designed
simulated
reviewed
MOU'ed

dug

and prototyped!


Comp.	TOF0	Chev 2	TOF 1&2	Magnetic Shield	Detector Module	Radiation Shield	AFC modules 1 & 3	Coupling Modules 1 & 2
visible								


→	Comp.	TOF0	Chev 2	TOF 1&2	Magnetic Shield	Detector Module	Radiation Shield	AFC modules 1 & 3	Coupling Modules 1 & 2
	visible								


Comp.	TOF0	Chev 2	TOF 1&2	Magnetic Shield	Detector Module	Radiation Shield	AFC modules 1 & 3	Coupling Modules 1 & 2
visible								


Comp.	TOF0	Chev 2	TOF 1&2	Magnetic Shield	Detector Module	Radiation Shield	AFC modules 1 & 3	Coupling Modules 1 & 2
visible								


Comp.	TOF0	Chev 2	TOF 1&2	Magnetic Shield	Detector Module	Radiation Shield	AFC modules 1 & 3	Coupling Modules 1 & 2
visible								


Comp.	TOF0	Chev 2	TOF 1&2	Magnetic Shield	Detector Module	Radiation Shield	AFC modules 1 & 3	Coupling Modules 1 & 2
visible								


Comp.	TOF0	Chev 2	TOF 1&2	Magnetic Shield	Detector Module	Radiation Shield	AFC modules 1 & 3	Coupling Modules 1 & 2
visible								


Comp.	TOF0	Chev 2	TOF 1&2	Magnetic Shield	Detector Module	Radiation Shield	AFC modules 1 & 3	Coupling Modules 1 & 2
visible								


Comp.	TOF0	Chev 2	TOF 1&2	Magnetic Shield	Detector Module	Radiation Shield	AFC modules 1 & 3	Coupling Modules 1 & 2
visible								


Alain Blondel, 14/2/05


Alain Blondel, 14/2/05


ting MICE


tion meeting MICE Alain Blondel, 14/2/05


RF module


SIMULATION

-- beam line: Turtle (Kevin Tilley) + G4beamline (Tom Roberts)
match input beam (quads and dipoles) to MICE (solenoid)

600 'good muons' per ISIS spill should be achievable $\rightarrow 10^{-3}$ emittance measurement in 1 hr (stat)


(work to do for diffuser, variety of optics, etc...)

- optics (Bob Plamer, Ulisse Bravar) ICOOL
 all steps of MICE have been optically matched (but not to the beam)
 both in flip mode and solenoid mode
- -- physics simulation (G4MICE, Y. Torun et al)


Quantities to be measured in a cooling experiment


curves for 23 MV, 3 full absorbers, particles on crest


5 stations of scintillating fibers
3 coordinates each
two layers each 350 microns diameter
VLPC readout (' à la D0 ')


simulation shows that

DPt= 1.5 MeV/c DPz = 3 MeV/c

for individual muons at 200 MeV/c

at equilibrium emittance TPACKER

at equilibrium emittance. TRACKER CHOICE WAS VALIDATED at THIS MEETING
Muon Collaboration meeting MICE
Alain Blondel, 14/2/05


SIMULATION and software.


'Simple things should be easy and complicated things should be possible'

'Students are taking over the project'


Cooling Measurement


G4MICE-ICOOL comparison Chris Rogers


RF emission of X-rays (Rikard Sandstrom)


Hydrogen Safety

Safety Review process under way

Internal review organized in Berkeley in Dec. 2003 Reviewers:

D. Allspach (FNAL), G. Benincasa (CERN), M. Seely (Jlab), L. Starritt (NASA), J. Weisend (SLAC), J. Wells (RAL)

The committee was impressed by the amount of thought and effort expended on the safety aspects of this project. The MICE collaboration clearly understands the seriousness of the hazards involved and has done a laudable job of designing safety into the system from the start. The early consideration of quality control issues and formal failure mode analysis is particularly valuable. We believe that the MICE collaboration is ready to proceed to detailed engineering design and eventual review by the RAL External Safety Committee. We did not see any significant safety issues that were omitted nor do we find any technical show stoppers. There are 3 issues that we believe need additional development.


Evacuated buffer tank needed? NO Burst valves and relief valves? YES Separate vents for vacuum and hydrogen? YES

Detailed answers issued. Proceeding now to full safety revue (toward end of 2005)


Design and safety working group

nominated to ensure that

MICE is designed and built according to appropriate and safe engineering and according to RAL safety rules.

This will happen with 3 successive milestones

internal audit


external review (production readiness)

external review (OK to operate)

my impression:

ALL production reviews pertinent to PHASE I will have to be passed ***before end 2005***

...!


Advertisement:

we are starting a DAQ, controls and monitoring working group

aims

understand what instrumentation is needed and what data are needed at which frequency (per spill, per muon, independently)

in order to perform comparison of data with simulation at the level of 10^{-3}

volunteers welcome


Sci-fi: a prototype of 3 out of 5 stations (3 double planes eac was built and tested at D0 test stance)

a 4 station prototype will be tested in a beam at KEK in May and October


Fiber feed-throughs


Muon Collaboration meeting MICE Alain Blondel, 14/2/05


INSTALLATION OF MICE at RAL


MICE Muon Beam


- **#** Design integration:
 - Beam line and shielding, cryogenics
 - MICE:
 - Support systems, RF, services, ...

MICE Hall preparations


Absorber II

Absorber body built at KEK, with cryostat


Alain Blondel, 14/2/05


An important credit:

The US developed the first credible concepts for both the muon collider and the neutrino factory through the pioneering work, in particular, of David Neuffer, Robert Palmer and Steve Geer, as well as through two detailed feasibility studies.

The concept of the MICE cooling cells is based upon the US Study II, and the actual magnetic layout of the experiment is the result of Robert Palmer's ideas.

US groups have provided the lion's share of the R&D work for the cooling channel modules so far, and have also been actively involved in developing the beam line optics, the overall simulation of the experiment, and the tracker prototype. In particular, the construction of the first MICE-compatible 201-MHz RF cavity prototype is now nearly completed.

In addition, our US colleagues have already shipped to RAL parts for two 201-MHz RF power sources that should, after refurbishment, provide half of the RF needs of the experiment.


Time Line

If all goes well and funding is adequate, Muon Ionization cooling will have been demonstrated and measured precisely by

2008/9

At that time:

MINOS and CNGS will have started and measured Δm_{13}^2 more precisely J-Parc-SK (and reactor expt?) will be about to start (θ_{13} measurement) LHC will be starting as well

It will be timely (...and not too soon!) to have by then a full design for a cost-optimized neutrino factory, with no questions about

practical feasibility of ionization cooling


MICE is getting REAL!

First beam 1st April 2007

**** 365*2+44= 774 days to data taking ****

we have a lot to do...soon!